| | Carb | on | Nitro | gen | Phosp | horus | |---------------|-------------------------|-----------|-------------------------|-----------|-------------------------|--------------------| | Scenario | | % | | % | | % | | | 10 <sup>6</sup> lb/year | Reduction | 10 <sup>6</sup> lb/year | Reduction | 10 <sup>6</sup> lb/year | Reduction | | Baseline | 78.4 | - | 21.2 | - | 2.49 | - | | 2010 TMDL | 78.5 | 0.1(1) | 13.0 | 38.7 | 1.61 | 35.3 | | DO Attainment | 78.5 | 0.1(1) | 15.4 | 27.4 | 1.51 | 39.4 | | 2009 Progress | 78.5 | 0.1(1) | 15.1 | 28.8 | 1.75 | 29.7 | | HRSD | 78.7 | 0.4(1) | 20.6 | 2.8 | 2.53 | 1.6 <sup>(1)</sup> | #### (1) % increase from baseline # JAMES RIVER ESTUARY HAB CALIBRATION Jim Fitzpatrick Nataliya Kogan ### Performed four scenario runs for the 2007-2013 period - 2010 TMDL: the nutrient load reductions required to meet Chlorophyll-a criteria in the James River - Chesapeake Bay DO Attainment: the nutrient load allocation/reductions in the James River watershed required to meet DO criteria in the Chesapeake Bay - 2009 Progress TMDL Scenario: similar to the 2010 TMDL, but based on nutrient and sediment load reductions estimated to be realized considering 2009 land uses, NPS loadings, animal numbers, atmospheric deposition, point source loads and BMPs - HRSD WWTP Scenario: nutrient load reductions, as part of the HRSD watershed general permit load reduction, and agreed to by HRSD as part of the state of Virginia's WIP | | Carb | on | Nitro | gen | Phosp | horus | |---------------|-------------------------|--------------------|---------------------------------|-----------|-------------------------|--------------------| | Scenario | | % | | % | | % | | | 10 <sup>6</sup> lb/year | Reduction | 10 <sup>6</sup> <u>lb</u> /year | Reduction | 10 <sup>6</sup> lb/year | Reduction | | Baseline | 78.4 | - | 21.2 | - | 2.49 | - | | 2010 TMDL | 78.5 | 0.1(1) | 13.0 | 38.7 | 1.61 | 35.3 | | DO Attainment | 78.5 | 0.1(1) | 15.4 | 27.4 | 1.51 | 39.4 | | 2009 Progress | 78.5 | 0.1(1) | 15.1 | 28.8 | 1.75 | 29.7 | | HRSD | 78.7 | 0.4 <sup>(1)</sup> | 20.6 | 2.8 | 2.53 | 1.6 <sup>(1)</sup> | <sup>(1) %</sup> increase from baseline Figure 4-5a. James River 2010 TMDL Scenario results for station TF5.5 Figure 4-5b. James River 2010 TMDL Scenario results for station TF5.5 Figure 4-5c. James River 2010 TMDL Scenario results for station TF5.5 Figure 4-5d. James River 2010 TMDL Scenario results for station TF5.5 Figure 4-10a. James River 2010 TMDL Scenario results for station LE5.2 Figure 4-10b. James River 2010 TMDL Scenario results for station LE5.2 Figure 4-10c. James River 2010 TMDL Scenario results for station LE5.2 Figure 4-10d. James River 2010 TMDL Scenario results for station LE5.2 Figure 4-10e. James River 2010 TMDL Scenario results for station LE5.2 #### **Summary of Changes in Chl-a Resulting from the Various Scenarios** | | | DO | 2009 | | |---------|--------------------|------------|--------------------|---------------------| | Station | 2010 TMDL | Attainment | Progress TMDL | HRSD WWTP | | TF5.2 | 1.1 <sup>(1)</sup> | 0.6(1) | 1.3 <sup>(1)</sup> | 2.2(1) | | TF5.2A | 9.8 | 10.4 | 4.8 | 10.9 <sup>(1)</sup> | | TF5.3 | 20.9 | 19.4 | 15.4 | 5.8 <sup>(1)</sup> | | TF5.4 | 41.8 | 34.5 | 32.4 | 0.0 | | TF5.5 | 40.7 | 35.0 | 31.7 | 0.6 | | TF5.5A | 45.3 | 37.7 | 35.5 | 0.2 | | TF5.6 | 50.8 | 42.3 | 40.8 | 0.9 | | RET5.2 | 51.3 | 40.9 | 41.5 | 0.6(1) | | LE5.1 | 49.0 | 38.8 | 39.9 | 3.5 <sup>(1)</sup> | | LE5.2 | 42.1 | 33.8 | 34.4 | 1.1 <sup>(1)</sup> | | LE5.3 | 34.2 | 27.3 | 27.8 | 0.9 | | LE5.4 | 28.6 | 22.8 | 23.1 | 1.7 | | LE5.5W | 24.7 | 19.6 | 19.7 | 1.6 | | LE5.6 | 31.1 | 24.8 | 25.2 | 4.1 | | LFB01 | 29.2 | 23.2 | 23.8 | 9.6 | ## **Attainment with Current James River Estuary Chl-a Standards** Provided model scenario outputs (daily-averaged chl-a) to the USEPA CBPO and they assessed attainment for spring and summer seasons Summarized with EPA "stop light" format | Spring Per | iod | |------------|-----| | | | | | | Assessment | | | DO | 2009 | HRSD | |---|---------|------------|-------------|-----------|------------|----------|-------| | | Segment | Period | Calibration | 2010 TMDL | Attainment | Progress | WWTP | | | JMSTFU | 2007-2009 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSTFU | 2008-2010 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | d | JMSTFU | 2009-2011 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSTFU | 2010-2012 | 0.94 | 0.0 | 0.0 | 0.0 | 0.06 | | | JMSTFU | 2011-2013 | 0.94 | 0.0 | 0.0 | 0.0 | 0.06 | | | JMSTFL | 2007-2009 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSTFL | 2008-2010 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSTFL | 2009-2011 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSTFL | 2010-2012 | 16.87 | 2.71 | 2.62 | 10.65 | 17.21 | | | JMSTFL | 2011-2013 | 16.87 | 2.71 | 2.62 | 10.65 | 17.21 | | | JMSOH | 2007-2009 | 22.64 | 21.77 | 21.77 | 21.77 | 22.74 | | | JMSOH | 2008-2010 | 22.64 | 21.77 | 21.77 | 21.77 | 22.74 | | | JMSOH | 2009-2011 | 21.77 | 21.77 | 21.77 | 21.77 | 21.77 | | | JMSOH | 2010-2012 | 11.34 | 0.0 | 0.0 | 0.0 | 11.02 | | | JMSOH | 2011-2013 | 25.36 | 0.0 | 0.0 | 0.0 | 27.60 | | | JMSMH | 2007-2009 | 9.12 | 0.0 | 0.0 | 3.51 | 9.03 | | | JMSMH | 2008-2010 | 9.12 | 0.0 | 0.0 | 3.51 | 9.03 | | | JMSMH | 2009-2011 | 9.12 | 0.0 | 0.0 | 3.51 | 9.03 | | | JMSMH | 2010-2012 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSMH | 2011-2013 | 11.48 | 8.57 | 8.85 | 9.30 | 12.85 | | | JMSPH | 2007-2009 | 13.83 | 0.0 | 0.0 | 0.0 | 8.92 | | | JMSPH | 2008-2010 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSPH | 2009-2011 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSPH | 2010-2012 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSPH | 2011-2013 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | | Assessment | | | DO | 2009 | HRSD | |---------------|---------|------------|-------------|-----------|------------|----------|-------| | | Segment | Period | Calibration | 2010 TMDL | Attainment | Progress | WWTP | | | JMSTFU | 2007-2009 | 39.81 | 40.08 | 40.35 | 40.22 | 41.04 | | | JMSTFU | 2008-2010 | 40.90 | 39.67 | 38.72 | 40.08 | 41.04 | | Summer Period | JMSTFU | 2009-2011 | 55.62 | 46.88 | 48.24 | 49.61 | 55.76 | | | JMSTFU | 2010-2012 | 35.95 | 23.15 | 24.51 | 25.88 | 35.81 | | | JMSTFU | 2011-2013 | 15.37 | 4.22 | 6.51 | 6.51 | 15.10 | | | JMSTFL | 2007-2009 | 30.30 | 6.18 | 7.45 | 7.55 | 29.97 | | | JMSTFL | 2008-2010 | 30.63 | 7.15 | 12.06 | 12.36 | 30.27 | | | JMSTFL | 2009-2011 | 49.76 | 22.62 | 29.26 | 29.33 | 49.49 | | | JMSTFL | 2010-2012 | 54.40 | 31.70 | 38.24 | 38.31 | 53.96 | | | JMSTFL | 2011-2013 | 59.37 | 25.87 | 28.24 | 28.00 | 45.49 | | | JMSOH | 2007-2009 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSOH | 2008-2010 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSOH | 2009-2011 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSOH | 2010-2012 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSOH | 2011-2013 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | JMSMH | 2007-2009 | 28.22 | 21.77 | 21.86 | 21.77 | 25.12 | | | JMSMH | 2008-2010 | 41.26 | 33.59 | 34.69 | 32.41 | 40.34 | | | JMSMH | 2009-2011 | 41.26 | 33.59 | 34.69 | 32.41 | 40.34 | | | JMSMH | 2010-2012 | 28.85 | 12.53 | 15.99 | 18.54 | 28.30 | | | JMSMH | 2011-2013 | 26.02 | 17.46 | 19.64 | 7.94 | 26.48 | | | JMSPH | 2007-2009 | 70.92 | 70.92 | 70.92 | 46.09 | 70.92 | | | JMSPH | 2008-2010 | 59.94 | 46.09 | 46.09 | 46.09 | 56.53 | | | JMSPH | 2009-2011 | 59.94 | 21.77 | 21.77 | 21.77 | 56.53 | | | JMSPH | 2010-2012 | 59.94 | 13.08 | 21.77 | 0.0 | 56.53 | | | JMSPH | 2011-2013 | 70.92 | 37.38 | 46.09 | 0.0 | 70.92 | | | | | | | | | | 2000 11000